DETAILED SECURITY RISK ASSESSMENT TEMPLATE # **Executive Summary** [Briefly summarize the scope and results of the risk assessment. Highlight high risk findings and comment on required management actions] #### **DETAILED ASSESSMENT** ### 1. Introduction #### 1.1 Purpose [Describe the purpose of the risk assessment in context of the organization's overall security program] ### 1.2. Scope of this risk assessment [Describe the scope of the risk assessment including system components, elements, users, field site locations (if any), and any other details about the system to be considered in the assessment] # 2. Risk Assessment Approach ### 2.1 Participants | Role | Participant | |------------------------|-------------| | System Owner | | | System Custodian | | | Security Administrator | | | Database Administrator | | | Network Manager | | | Risk Assessment Team | | ### 2.2 Techniques Used | Technique | Description | | | | |-----------------------------|---|--|--|--| | [List techniques used e.g., | [Describe the technique used and how it | | | | | questionnaires, tools] | assisted in performing the risk assessment] | | | | #### 2.3 Risk Model [Describe the risk model used in performing the risk assessment. For an example risk model refer NIST publication SP-800-30] # 3. System Characterization ## 3.1 Technology components | Component | Description | |-------------------|--| | Applications | [Describe key technology components including commercial software] | | Databases | | | Operating Systems | | | Networks | | | Interconnections | | | Protocols | | # 3.2 Physical Location(s) | Location | Description | |---------------------------------------|-------------| | [Include locations included in scope] | | ## 3.3 Data Used By System | Data | Description | |--|---| | [Detail data
elements included
in scope] | [Describe characteristics of data elements] | ### 3.4 Users | Users | Description | |------------------------------|---| | [Detail categories of users] | [Describe how users access the system and their intended use of the system] | ### 3.5 Flow Diagram [Provide connectivity diagram or system input and output flowchart to delineate the scope of this risk assessment effort]. # 4. Vulnerability Statement [Compile and list potential vulnerabilities applicable to the system assessed]. | Vulnerability | Description | |------------------------|---| | [List vulnerabilities] | [Describe vulnerability and its impact] | ### 5. Threat Statement [Compile and list the potential threat-sources applicable to the system assessed]. | Threat-Source | Threat Actions | |-----------------------|--| | [List threat sources] | [List and/or describe actions that can be taken by threat source e.g., identity theft, spoofing, system intrusion] | #### 5. Risk Assessment Results [List the observations (vulnerability/threat-source pairs). Each observation should include— - Observation number and brief description of observation (e.g., Observation 1: User system passwords can be guessed or cracked) - A discussion of the threat-source and vulnerability pair - Identification of existing mitigating security controls - Likelihood discussion and evaluation (e.g., High, Medium, or Low likelihood) - Impact analysis discussion and evaluation (e.g., High, Medium, or Low impact) - Risk rating based on the risk-level matrix (e.g., High, Medium, or Low risk level) - · Recommended controls or alternative options for reducing the risk]. | Item
Number | Observation | Threat-Source/
Vulnerability | Existing controls | Likelihood | Impact | Risk
Rating | Recommended controls | |----------------|-------------|---------------------------------|-------------------|------------|--------|----------------|----------------------| | | | | | | | | |